Simulation Tools for X-ray Surveyor John ZuHone, Science Support Office with Alexey Vikhlinin, Scott Randall, Reinout Van Weeren, Felipe Santos, Herve Bourdin, Ralph Kraft, Akos Bogdan, Valsamo Antoniou, Francesca Civano ## Science Support Office - What are we doing? - Creating software tools to enable simulations of X-ray Surveyor observations - Basic Philosophy: - Multiple points of entry - Support different types of simulations - Interoperability with other tools - Produce standard data products #### Outline - Three tools: - pyXSIM (ready for use) - XRStools (in development, ready next week) - XMAP Feature Extrapolation (in development) - Python package for generating synthetic X-ray observations from 3D models (simulation outputs or "toy" models) - Uses the yt Project (http://yt-project.org) to handle 3D data of grid or SPH type - pyXSIM assumes you have a 3D emission model of a source, from a simulation or perhaps just a 3D grid or collection of particles - Assuming a large exposure time and/or collecting area, generate a large number of sample photons in the rest frame of the source - Use this large sample to draw sub-sampled events which are projected onto the sky, Doppler and cosmologically shifted, and absorbed by Galactic foregrounds - Types of inputs: Anything yt can read, including simulation datasets (FLASH, Gadget, Athena, Enzo, etc.) or 3D NumPy arrays of grid points or particles - Types of emission models: - Thermal models (e.g., APEC) - Power-law models - Line emission - Custom models you define - pyXSIM also has its own built-in instrument simulator, but we'll be encouraging people to use the one from XRStools - Current version is 1.1.0, 1.1.1 to be released soon - Installable via pip or Anaconda Python - http://hea-www.cfa.harvard.edu/~jzuhone/pyxsim #### XRStools - An assortment of tools for simulating mock observations - Spectral and Spatial Models: create spectral models, generate simulated energies, create spatial models - SIMPUT I/O: Read and write models for emission from sources - Instrument Simulator: Convolve source models with XRS instrumental responses to produce mock observations ## Spectral Models - These models generate photon energies - Spectral models: - Thermal (using AtomDB tables) - Power-law - From an XSPEC call - From a file - Operations: - Add spectra together - Foreground absorption ## Spatial Models - These models generate photon coordinates - Spatial Models: - Point sources - β-models - Model from a Python function - Model from a file ## SIMPUT Catalogs - SIMPUT == "SIMulated inPUT" - Becoming a standard file format for mock X-ray observations - http://www.sternwarte.uni-erlangen.de/research/sixte/ simput.php - We use the "photon list" specification: files contain lists of source RA, Dec, energy - Enables interoperability with other tools: SIMX, SIXTE, MARX #### Instrument Simulator - Simulates response of an X-ray Surveyor instrument model: - Reads SIMPUT file - Uses effective area curve to determine which events are observed - Pixelizes events, applies spatial PSF and dithering - Creates spectral channels using RMF - Adds astrophysical and instrumental backgrounds #### Instrument Simulator - There are currently built-in models for the imager and the calorimeter - However, it is easy to create your own model specification and use it as well - Create a JSON file with the following information (for example): ``` {'name': 'hdxi', # The short name of the instrument 'arf': 'xrs_hdxi.arf', # The file containing the ARF 'rmf': 'xrs_hdxi.rmf' # The file containing the RMF 'dtheta': 0.333333333333, # The central pixel scale in arcsec 'num_pixels': 4096, # The number of pixels on a side in the FOV 'psf_fwhm': 0.5} # The FWHM of the PSF, in arcseconds} ``` #### XRStools - Two entry points: - Command-line scripts: simpler to use, but limited in scope - Python interface: more powerful ## XRStools Command-line Interface - The command-line interface consists of several scripts: - make_powerlaw_spectrum: Creates a power-law spectrum and writes it to a file - make_thermal_spectrum: Creates a thermal spectrum and writes it to a file - make_point_source: Creates a SIMPUT catalog for a point source from a spectrum in a file - make_event_file: Convolves photons from a SIMPUT catalog with the instrument simulator #### XRStools - First version, v0.1.0, to be released next week - Subsequent versions will be rolled out over the next few weeks which will include (beyond what was presented today): - Background point sources - Time-dependence #### XRStools - Development is being done on GitHub: - http://github.com/XRStools/xrs_tools - Please feel free to clone the repository and make suggestions for enhancements or bug fixes (because there will be bugs)! #### XMAP Feature Extrapolation Feature extrapolation with curvelet transforms #### XMAP Feature Extrapolation Mock X-ray Surveyor Observation of Centaurus A #### XMAP Feature Extrapolation Mock X-ray Surveyor observation of IGRJ11014-6103 ## Demos ## Thank you! Any questions?